

Supplementary Appendix

This appendix has been provided by the authors to give readers additional information about their work.

Protocol for: The Idiopathic Pulmonary Fibrosis Clinical Research Network. Prednisone, azathioprine, and N-acetylcysteine for pulmonary fibrosis. *N Engl J Med* 2012;366:1968-77. DOI: 10.1056/NEJMoa1113354.

Supplementary Appendix

Supplement to: Raghu G, Anstrom KJ, King TE Jr, Lasky JA, Martinez FJ, on behalf of the IPFnet. A double blind, placebo-controlled, randomized trial of combined prednisone, azathioprine and N-acetyl cysteine in idiopathic pulmonary fibrosis.

Contents

Appendix A – IPFnet Members.....	2
Appendix B – Table S1: Study drug adherence	3
Appendix C – Table S2: Patient characteristics, and primary and secondary endpoints...	4
Appendix D – Table S3: Non-serious adverse events	10

Appendix A: Idiopathic Pulmonary Fibrosis Clinical Research Network (IPFnet) Members:

¹The following IPFnet investigators participated in this study: **Protocol Chairs**—*University of Michigan*: F.J. Martinez, *University of Washington*: G. Raghu. **IPFnet Steering Committee Chairs**—*University of Colorado*: M. Schwarz; *University of Michigan*: G.B. Toews; *University of Iowa*: G. Hunninghake. **Clinical Centers**—*Beth Israel Deaconess*: J. Zibrak, A. Demersky, M. Vey; *Brigham and Women’s*: I.O. Rosas, P. Debrosse; *Cleveland Clinic*: D.A. Culver, J. Chapman, M. Olman, S. Lubell, R. Wehrmann; *Duke University Medical Center*: L.D. Morrison, M.P. Steele, T. Haram, R. Kidd; *Highland Hospital*: M. Kallay, E. Lyda; *Mayo Clinic*: J.H. Ryu, J.P. Utz, A.H. Limper, C.E. Daniels, K. Meiras, S. Walsh; *Medical University of South Carolina*: S. Sahn, N. O’Banner, F. Stokes; *National Jewish Health*: K.K. Brown, C. Bair, D. Kervitsky; *St. Luke’s Hospital*: N.A. Ettinger, S. Merli; *Temple University*: G. J. Criner. I.Q. Swift, A. Satti, F. Cordova, N. Patel, K. West, G. Jones; *Tulane University*: J.A. Lasky, S. Ditta; *University of Alabama at Birmingham*: J. de Andrade, V.J. Thannickal, M. Stewart; *University of California at Los Angeles*: J. Belperio, J.P. Lynch III, E. Calahan, P. Lopez; *University of California at San Francisco*: T.E. King, Jr., H.R. Collard, J. Golden, P. Wolters, A. Eller; *University of Chicago*: I. Noth, D.K. Hogarth, N. Sandbo, M.E. Streck, S. Maleckar, G. Rahimova, L. Sardin, ; *University of Louisville*: J. Roman, R. Perez, T. Perez; *University of Miami Miller School of Medicine*: M.K. Glassberg, E. Simonet; *University of Michigan*: F.J. Martinez, K. Baumann, K. Chan, A. Chughtai, B. Gross, K.R. Flaherty, M.L. Han, R. Hyzy, E. Kazerooni, B. Moore, J. Myers, G.B. Toews, E. White, D. Dahlgren, C. Majors; *University of Pennsylvania*: M. Rossman, M. Kreider, K. Le; *University of Texas Southwestern*: J. Fitzgerald, C. Glazer; *University of Utah*: M.B. Scholand, L. Brewster, A. Johnson; *University of Washington*: G. Raghu, P. Berry-Bell, A. Snydsman; *Vanderbilt University*: J.E. Loyd, L. Lancaster, W. Lawson, R. Greer, K. Kinser, R. Richardson, W. Mason; *Weill Medical College of Cornell*: R.J. Kaner, K. Bandong; *Yale University*: D. Antin-Ozerkis, C. Holm, J. Estrom. **Core Lab Chairs**—Radiology: *National Jewish Health*: D.A. Lynch; Pathology: *Mayo Clinic*: T. Colby. **Data Coordinating Center** — *Duke Clinical Research Institute*: K.J. Anstrom, E.L. Eisenstein, J.S. Sundry, L. Davidson-Ray, P. Dignacco – Project Leader, R. Edwards, R. Anderson, R. Beci, S. Calvert, T. Gentry-Bumpass, D. Hill, K. Hwang, J. Kaur, C. Matti, A. Meredith, J. Pesarchick, S. Ramey, R.S. Roberts, A. Sharlow, J. Winsor, Q. Yang, E. Yow – Lead Statistician. **NHLBI**—G.G. Weinmann, H. Reynolds, B. Schmetter, X. Tian, J. Kiley. **Data and Safety Monitoring Board**—G. S. Davis, R. Levine, S.D. Nathan, S. Rounds, B.T. Thompson, B. Thompson. **Protocol Review Committee**—P.B. Bitterman, T.J. Franks, S. Idell, S. Piantadosi, W.N. Rom, M. Selman, D.S. Wilkes.

Appendix B. Table S1: Study Drug Adherence

	Azathioprine/prednisone/NAC (N=77)	Placebo (N=78)
At week 15 visit		
Taking azathioprine or placebo	38 / 52 (73.1)	56 / 57 (98.2)
Taking prednisone or placebo	43 / 52 (82.7)	57 / 57 (100)
Taking NAC or placebo	45 / 52 (86.5)	56 / 57 (98.2)
Taking all three study agents	38 / 52 (73.1)	56 / 57 (98.2)
At week 30 visit		
Taking azathioprine or placebo	23 / 36 (63.9)	43 / 44 (97.7)
Taking prednisone or placebo	28 / 36 (77.8)	44 / 44 (100)
Taking NAC or placebo	28 / 36 (77.8)	43 / 44 (97.7)
Taking all three study agents	23 / 36 (63.9)	43 / 44 (97.7)
At week 45 visit		
Taking azathioprine or placebo	21 / 32 (65.6)	30 / 31 (96.8)
Taking prednisone or placebo	25 / 32 (78.1)	31 / 31 (100)
Taking NAC or placebo	26 / 32 (81.3)	30 / 31 (96.8)
Taking all three study agents	21 / 32 (65.6)	30 / 31 (96.8)
At week 60 visit		
Taking azathioprine or placebo	12 / 20 (60.0)	21 / 21 (100)
Taking prednisone or placebo	15 / 20 (75.0)	21 / 21 (100)
Taking NAC or placebo	15 / 20 (75.0)	21 / 21 (100)
Taking all three study agents	12 / 20 (60.0)	21 / 21 (100)

Numerator / denominator (percentage)

P-values for ‘Taking all three study agents’ at: Week 15 p-value =.0001; Week 30 p-value <.0001; Week 45 p-value =.003; Week 60 p-value =.001

Appendix C. Table S2: Patient Characteristics, and Primary and Secondary Endpoints
Patient Characteristics

Characteristic	Azathioprine / prednisone / NAC (N = 77)	Matched placebos (N=78)
Age – years	68.8±7.3 68.6 (63.9, 74.3)	67.9±8.1 67.9 (62.4, 74.0)
Female sex	18 (23)	21 (27)
Caucasian*	75 (97.4)	75 (96.2)
African-American*	1 (1.3)	0 (0)
Hispanic*	1 (1.3)	5 (6.4)
History of smoking		
Current	3 (3.9)	4 (5.1)
Past	51 (66.2)	54 (69.2)
Never	23 (29.9)	20 (25.6)
Time since diagnosis – years	0.9±1.1 0.5 (0.2, 1.1)	1.1±1.0 0.8 (0.2, 1.6)
<i>Concomitant illnesses</i>		
Coronary artery disease	13 (16.9)	17 (21.8)
Diabetes	11 (14.3)	14 (17.9)
GERD	48 (62.3)	45 (57.7)

Characteristic	Azathioprine / prednisone / NAC (N = 77)	Matched placebos (N=78)
GERD therapy	42 (54.5)	44 (55.7)
<i>Physiology</i>		
Forced vital capacity (% of predicted value)	69.3±15.1 65.2 (56.6, 80.3)	72.1±14.4 69.4 (63.2, 80.5)
Carbon monoxide diffusion capacity corrected for hemoglobin (% of predicted value)	42.1±10.2 40.1 (34.5, 47.6)	45.3±12.4 43.0 (37.4, 50.1)
Partial pressure of oxygen (mm Hg)	79.6±9.7 80.0 (74.0, 85.3)	78.8±12.6 81.0 (71.4, 87.0)
Alveolar-arterial oxygen gradient	18.8±9.9 17.8 (11.4, 25.8)	18.5±10.9 17.3 (12.9, 25.6)
Arterial oxygen saturation (%)	95.4±1.9 95.6 (94.0, 97.0)	95.3±2.2 95.7 (94.2, 97.0)
Composite physiological index	53.7±11.7 56.8 (46.9, 63.3)	49.8±13.5 51.9 (43.1, 60.0)
6-Minute walk distance (meters)	362.0±113.0 366.0 (300.0, 439.0)	368.9±117.3 381.5 (320.0, 447.0)
6-Minute walk O2 saturation (area under the curve)	540.4±25.9 545.0 (521.5, 559.5)	545.5±24.9 549.8 (531.5, 561.5)
6-Minute walk distance to saturation < 80% (meters)	277.6±155.8 296.5 (122.0, 405.0)	284.3±165.6 320.0 (120.0, 414.0)

Characteristic	Azathioprine / prednisone / NAC (N = 77)	Matched placebos (N=78)
6-Minute walk – actual minutes walked	5.7±1.0 6.0 (6.0, 6.0)	5.8±0.8 6.0 (6.0, 6.0)
<i>Patient reported outcomes</i>		
Score on Shortness of Breath Questionnaire (range 0+–120)	30.1±20.1 27.5 (14.0, 39.0)	29.1±19.4 24.0 (16.0, 40.0)
Total score on SGRQ (range, 0-100+)	38.7±17.4 38.0 (25.5, 47.2)	39.4±17.4 37.3 (28.0, 52.6)
Symptoms score on SGRQ (range, 0-100+)	49.4 (21.1) 50.8 (35.1, 62.9)	45.6 (21.8) 44.5 (29.3, 59.6)
Activity score on SGRQ (range, 0-100+)	51.1 (19.0) 53.6 (41.5, 59.5)	52.7 (21.0) 53.5 (41.4, 66.3)
Impacts score on SGRQ (range, 0-100+)	27.8 (19.2) 25.2 (14.2, 37.6)	28.8 (17.3) 28.0 (16.9, 41.6)
SF-36 Aggregate physical score (range, 0-100+)	40.3 (9.8) 39.9 (33.4, 46.5)	40.6 (9.3) 41.7 (35.0, 47.7)
SF-36 Aggregate mental score (range, 0-100+)	53.9 (9.6) 55.7 (49.7, 61.3)	55.7 (7.4) 56.5 (50.4, 61.8)
EuroQol score (range, -0.59 to 1.00+)	0.8±0.2 0.8 (0.7, 1.0)	0.8±0.2 0.8 (0.7, 1.0)

Characteristic	Azathioprine / prednisone / NAC (N = 77)	Matched placebos (N=78)
EuroQol thermometer response (range, 0-100†)	76.8 (15.5) 80.0 (70.0, 90.0)	78.1 (15.4) 80.0 (70.0, 90.0)
Hospital Anxiety Scale (range, 0†-21)	4.4±3.5 4.0 (2.0, 6.0)	3.7±3.0 3.0 (1.0, 6.0)
Hospital Depression Scale (range, 0†-21)	3.7±3.0 3.0 (1.0, 5.0)	2.9±2.2 2.0 (1.0, 4.0)

*Self-reported

Categorical variables resented as N (%)

Continuous variables presented as mean (SD) and median (25th, 75th percentiles)

No statistical significance patient characteristics results were observed

†Indicates a better score

GERD denotes gastroesophageal reflux disease; SGRQ denotes St George's respiratory questionnaire; EuroQol denotes EuroQol Group 5-Dimension; and SF-36 denotes the Medical Outcomes Study 36-Item Short-Form Health Survey.

	Azathioprine/prednisone/NA C (N = 77)	Matched Placebos (N=78)	Treatment Difference	P value
Primary endpoint‡				
Forced vital capacity (liters)	-0.24 (-0.33, -0.15)	-0.23 (-0.32, -0.14)	-0.01 (-0.14, 0.11)	0.85
Secondary endpoints‡				
DL _{CO} (corrected)	-1.72 (-2.73, -0.71)	-1.66 (-2.65, -0.67)	-0.06 (-1.48, 1.35)	0.93
6-Minute walk distance (meters)	-93.0 (-142.0, -44.1)	-73.6 (-118.4, -28.7)	-19.5 (-85.9, 46.9)	0.56
6-Minute walk test O ₂ desaturation AUC	-19.6 (-29.7, -9.6)	-12.9 (-22.1, -3.6)	-6.8 (-20.4, 6.9)	0.33
6-Minute walk test distance to saturation < 80%	-143.2 (-205.6, -80.8)	-30.3 (-86.8, 26.2)	-112.9 (-197.1, -28.6)	0.009
6-Minute walk test minutes walked	-0.29 (-0.80, 0.22)	-0.67 (-1.12, -0.23)	0.39 (-0.29, 1.06)	0.26
CPI	6.72 (3.61, 9.83)	5.33 (2.37, 8.29)	1.39 (-2.90, 5.68)	0.52
UCSD SOBQ	10.6 (3.60, 17.6)	8.01 (1.67, 14.3)	2.57 (-6.87, 12.0)	0.59
SGRQ total score	4.29 (-1.14, 9.73)	7.50 (2.57, 12.4)	-3.20 (-10.5, 4.13)	0.39
SGRQ symptoms score	-4.42 (-11.9, 3.1)	8.31 (1.47, 15.2)	-12.7 (-22.9, -2.61)	0.014
SGRQ activity score	7.33 (1.05, 13.6)	10.3 (4.66, 16.0)	-2.99 (-11.4, 5.46)	0.49

	Azathioprine/prednisone/NA C (N = 77)	Matched Placebos (N=78)	Treatment Difference	P value
SGRQ impacts score	5.23 (-0.80, 11.3)	5.80 (0.34, 11.27)	-0.57 (-8.71, 7.57)	0.89
SF-36 Aggregate physical score	-4.18 (-7.40, -0.97)	-2.96 (-5.90, -0.02)	-1.23 (-5.58, 3.13)	0.58
SF-36 Aggregate mental score	0.96 (-2.51, 4.44)	-4.35 (-7.50, -1.20)	5.31 (0.62, 10.00)	0.027
EuroQol score	-0.07 (-0.14, -0.00)	-0.02 (-0.09, 0.04)	-0.05 (-0.14, 0.05)	0.31
EuroQol thermometer response	-6.81 (-13.0, -0.67)	-6.66 (-12.4, -0.94)	-0.15 (-8.54, 8.24)	0.93

‡ Estimated change over 60 weeks, adjusted for age, sex, race, and height

CPI denotes composite physiological index; UCSD SOBQ denotes University of California at San Diego Shortness of Breath Questionnaire; SGRQ denotes St George's respiratory questionnaire; EuroQol denotes EuroQol Group 5-Dimension; and SF-36 denotes the Medical Outcomes Study 36-Item Short-Form Health Survey.

Appendix D. Table S3: Non-serious Adverse Events

	Azathioprine/prednisone/NAC (N = 77)	Matched Placebos (N=78)	P value
Any	68 (88.3%)	61 (78.2%)	0.09
Respiratory	35 (45.5%)	34 (43.6%)	0.82
Infectious	37 (48.1%)	28 (35.9%)	0.13
Gastrointestinal	29 (37.7%)	27 (34.6%)	0.69
General Disorders	34 (44.2%)	21 (26.9%)	0.03
Investigations	20 (26.0%)	19 (24.4%)	0.81
Nervous system	18 (23.4%)	12 (15.4%)	0.21
Musculoskeletal	10 (13.0%)	16 (20.5%)	0.21
Metabolism	14 (18.2%)	7 (9.0%)	0.09
Skin	13 (16.9%)	4 (5.1%)	0.02
Psychiatric	6 (7.8%)	7 (9.0%)	0.79
Renal and urinary	10 (13.0%)	1 (1.3%)	0.005
Injury	6 (7.8%)	4 (5.1%)	0.53
Eye	6 (7.8%)	3 (3.8%)	0.33
Blood and lymphatic	5 (6.5%)	2 (2.6%)	0.28
Cardiac	4 (5.2%)	3 (3.8%)	0.72
Vascular	5 (6.5%)	2 (2.6%)	0.28
Ear	4 (5.2%)	2 (2.6%)	0.44

	Azathioprine/prednisone/NAC (N = 77)	Matched Placebos (N=78)	P value
Immune	2 (2.6%)	3 (3.8%)	1.00
Neoplasms	4 (5.2%)	1 (1.3%)	0.21
Reproductive	2 (2.6%)	3 (3.8%)	1.00
Congenital or Genetic	0 (0.0%)	1 (1.3%)	1.00
Endocrine	0 (0.0%)	1 (1.3%)	1.00
Social Circumstances	1 (1.3%)	0 (0.0%)	0.497